

Human Mars Entry, Descent, and Landing Architecture Study: Phase 3 Summary

Damien Calderon

Holly Newton

Joseph Amar

Zachery Wiens

NASA Johnson Space Center

Joseph A. Garcia

NASA Ames Research Center

Contents

Project Background

Outer Mold Line Update

Manifest Packaging Study

Structural Sizing and Optimization

Joseph Garcia

OUTER MOLD LINE UPDATE

- **Mid Lift-to-Drag (Mid L/D) vehicle being considered by NASA to land large payloads on the surface of Mars**
- **During Entry, Descent, and Landing Architecture Study (EDLAS) phase 3, Mid L/D conceptual design advanced significantly**
 - Updated outer mold line (OML) shape
 - Conducted packaging feasibility study
 - Completed preliminary vehicle structure design and mass sizing

- **Co-Optimization Blunt-body Re-entry Analysis (COBRA)** has been used by NASA for the past decade to arrive at a shape for the Mid L/D rigid vehicle (MRV)
 - Goal to minimize surface heating, maximize drag area ($C_d A$)
- **Realistic body flap concept allowed integration of OML with body flap shape**

COBRA Optimization

- Pareto front of multi-objective genetic algorithm (MOGA) shapes (left) used to down select CobraMRV2908 shape (right)

COBRA Optimization

- **2908 shape was modified to 2908b**
 - Allowed fit within SLS 10m shroud (Ø9.1 m inner volume)
 - Reduced high heating and flow separation on body flaps

Body Flap Concept

- **Conceptual design for body flap structure and actuators enabled more realistic modelling**
 - Below concept was based on Space Shuttle Orbiter design

COBRA Iteration

- **2908c → 2908d → 2908e → 2908f → 2908g**
 - Re-lofted aft 2.5 m of OML to smooth body flap transition
 - Changed to trapezoidal flaps
 - Increased cant angle and planform area of flaps
 - Increased aft body base corner radii to reduce heating

2908g Comparison

- Used CBAERO Newtonian aerodynamic tool to compare 2908g to 2908b
 - Similar Coefficient of Lift

2908g Comparison

- Used CBAERO Newtonian aerodynamic tool to compare 2908g to 2908b
 - Similar Coefficient of Drag

2908g Comparison

- Used CBAERO Newtonian aerodynamic tool to compare 2908g to 2908b
 - Improved pitching moment coefficient at high angles of attack

2908g Comparison

- Used Kestrel computational fluid dynamics software to verify flow improvements
 - Improved flow onto body flaps

Joseph Amar, Holly Newton, Zachery Wiens

MANIFEST PACKAGING

- **Assumed 22T Payload manifest for Crew Expedition 1 Mission**
 - Cargo-1, Cargo-2, Crew-1
 - Common items across manifest would be identically placed
- **Used the 2908G OML, manifest packaging for Cargo 2 for sizing**
 - Modeled frame to match OML form
- **Creo Parametric software used to conduct packaging and CG estimation**

CG Requirement

- CG should be mid-body of MRV, along launch vehicle (LV) axis

Axis	Minimum (m)	Maximum (m)
X	-10.747	-10.347
Y	-0.050	0.050
Z	-1.100	0.000

Expedition 1 Common Subsystems

Component	Qty.	Mass Each (kg)	Mass Total
Thermal Protection System (TPS)			4624
Windward	1	3590	3590.21
Aft Bulkhead	1	65	64.75
Aft Door	1	73	73.40
Leeward	1	653	653.13
Cargo Bay Doors	2	121	242.50
Acoustic Thermal Protection – Dist.			635
IML Blankets	1	459	458.80
IML Radiant Barrier - MLI	1	65	65.10
Lightning Protection	1	111	110.90
Power			470.00
Power Distribution	1	400	400.00
Power Cable (1 km) spool	1	70	70.00
Body Flaps	2	298	595.40
Landing Gear	3	388	1164.60
Avionics			333.00
Command and Data Handling	1	141	141.00
Communications and Tracking	1	76	76.00
Guidance, Navigation, & Control	1	116	116.00
Environmental Cabin			212.50
Active Cooling Loops	1	200	200.00
Heaters	1	13	12.50

Expedition 1 Common Subsystems

Component	Qty.	Mass Each (kg)	Mass Total
In-Space Radiator	1	191	191
Other – Dist.			379
Purge System	1	301	301
Umbilicals Interfaces	1	78	78
Methane + Tank	4	1080	4322
LOX + Tank	4	3274	13095
Fuel Subsystem	2	328	656
RCS Prop Distribution	2	205	411
RCS Cluster	2	506	1013
Main Engine	8	250	2000
Aft Ramp System			469
Strut	2	8	16
Hard stop	1	49	49
Hinges	1	22	22
Perimeter Seal	1	41	41
Ramp	1	175	175
Mechanism	1	166	166
Cargo Bay Doors Mech.			360
Power Drive Units	10	10	96
Rotary Actuators	8	6	46
Latches	22	8	168
Hinges	16	3	50

Expedition 1 Payload Manifest

- **Cargo-1**

Manifested Item	Mass (kg)	Qty	Mass (kg)
Kilopower, 10 kW each	1544	5	7720
Power Management/Distribution	400	1	400
Power cable (1 km) spool	70	1	70
Crew Support Rover	1225	1	1225
Cargo Hoist	600	1	600
Crew Descent Module	3516	1	3516
Mars Mobility Chassis	2457	1	2457
Pressurized Rover	6021	1	6021
Total Payload Mass			22009

Cargo-1 Packaging

Zachery Wiens

Expedition 1 Payload Manifest

- **Cargo-2**

Manifested Item	Mass (kg)	Qty	Mass (kg)
Atmospheric Production Plant	1032	1	1032
Part of ISRU radiator mass	478	1	478
ISRU Deployment	130	1	130
Power Management/Distribution	400	1	400
Power cable (1 km) spool	70	1	70
Connecting Tunnel	237	1	237
Allocated Science Payload	1000	0.2	200
MAV (5 sol, wet)	18868	1	18868
Part of MAV Radiator	212	1	212
MPS Tank Cryocoolers/BAC charged to MAV	141	1	141
MDM-to-MAV Adapter	200	1	200
Total Payload Mass			21968

Cargo-2 Packaging

Holly Newton

Expedition 1 Payload Manifest

- Crew-1**

Manifested Item	Mass (kg)	Qty	Mass (kg)
Crew (each)	100	4	400
Power Management/Distribution	400	1	400
Power cable (1 km) spool	70	1	70
Cargo Hoist	600	1	600
Logistics Module (Dual Hatch 3500 kg capacity)	2600	2	5200
Crew Descent Module	3516	1	3516
Airlock Module	3500	1	3500
Connecting Tunnel	237	1	237
Consumables (4.02 kg/person/sol + 97.57)	4.02	163	2719
Spares and Other Logistics (2.946 kg/sol + 2112.9 kg)	2.946	163	2593
Maintenance Equipment	70	1	70
EVA Suit + Primary Life Support System	693	1	693
Launch-Entry Assembly Suits	104	1	104
Spares (1.73 kg/sol/crew + 796.8)	4 crew	163	1079
Allocated Science Payload	1000	0.8	800
			21981

Crew-1 Packaging

Joseph Amar

CG Cargo 1

Zachery Wiens

- **Calculated CG with all Cargo-1 items:**

- X: 10.557 m
- Y: -0.0139 m
- Z: 0.393 m

CG Estimations

- All configurations meet CG requirements

Manifest	X_{CG} (m)	Y_{CG} (m)	Z_{CG} (m)
Cargo-1	-10.557	-0.014	-0.393
Cargo-2	-10.446	0.001	-1.009
Crew-1	-10.380	-0.006	-0.013

Damien Calderon

STRUCTURAL SIZING AND OPTIMIZATION

Initial Assumptions

- **Used the 2908G OML, manifest packaging for Cargo 2 for sizing**
 - Modeled frame to match OML form
 - Modified substructure to support cargo packaging, dynamic constraints
- **MSC Nastran used as a linear solver (SOL 101)**
- **Collier Research Hypersizer used for sizing optimization**
- **All sized structure assumes Aluminum 2024 construction**

Load Cases

Four load cases envelope the design:

1. Earth Launch/Ascent

- +5g Axial, +/-2g Lateral
- 0-0.5 psig Vent Pressure

2. Mars Entry

- Peak Dynamic Pressure

3. Mars Propulsive Descent

- 800 kN

4. Mars Landing

- 3g

Structural Architecture

- **Skin, Airframe (Ring, Longeron), Substructure**
- **Components modeled as discrete members, sized independently to allow for optimum mass**

OML Skin

Airframe

Substructure

Honeycomb Sandwich Panels

OML Skin and Cargo Doors

Dimension	Min (mm)	Max (mm)
T_{bottom}	0.3	3.0
T_{core}	20.0	100.0
T_{top}	0.3	3.0

Longerons and Ring Frame

Dimension	Min (mm)	Max (mm)
T_{top}	2.0	20.0
T_{web}	2.0	20.0
T_{bottom}	2.0	20.0
W_{top}	30.0	200.0
W_{bottom}	30.0	200.0
H_{beam}	30.0	200.0

Cargo Support Struts

Dimension	Min (mm)	Max (mm)
D_{outer}	1.0	15.0
T_{wall}	30.0	250.0

Grid Stiffened Panels

Substructure

Dimension	Min (mm)	Max (mm)
T_{skin}	1.0	10.0
T_{0web}	2.0	20.0
T_{90web}	2.0	20.0
H_{0web}	20.0	100.0
H_{90web}	20.0	100.0
S_{0web}	50.0	800.0
S_{90web}	50.0	800.0

Basic Mass Results

Baseline predicted structural mass: 10281 kg

Assembly	Basic Mass (kg)	20% MGA (kg)	Predicted Mass (kg)
Skin	4111	822	4933
Frame	1483	297	1780
Substructure	2973	595	3568
<i>Total Structural Mass</i>	<i>8567</i>	<i>1714</i>	<i>10281</i>

BACKUP

Cargo Bay Doors (CBD)

Theodore Christian/JSC

- Orbiter payload bay door (PLBD) system actuator was 0.66 t (1446.2 lbm)
- Assume system mass scales with area PLBD:CBD ~ 1.83:1
- Estimated mass of CobraMRV CBD mechanisms and associated structure is 0.36 t (793.7 lbm)

Predicted CobraMRV

Major Components	
Power Drive Units	10
Rotary Actuators	8
Latches	22
Hinges	16

Total number of parts: 56

- **Assumptions**

- Single Use Deployment
- Vent Pressure of 0.5psi

- **Design Background – C130 Hercules cargo ramp**

- Frangible nuts to secure door, blown upon deployment
- Pin/Hammer system to encourage door deployment
- Struts, hard stop to control drop of door
- Pin system to release support ramp

Aft Door/Ramp (cont)

Amy Quartaro/JSC

- Estimated door/ramp mass ~177 kg (389 lbs)
- Estimated mechanisms and seal mass ~209 kg (460 lbs)

